| | Increment 16 10A Stage – US EVA 11 (Bravo) | | | |--------------------|--|--|---| | TIME
(HR : MIN) | IV | EV1 | EV2 | | 00:00 | | POST DEPRESS (00:05) EVA 2 EGRESS/SETUP (00:10) REMOVE STBD NH3 JUMPER (00:30) | POST DEPRESS (00:05) EVA 2 SETUP (00:10) CONFIGURE VENT TOOLS (00:30) | | 01:00 | | VENT/STOW STBD NH3 JUMPER (00:50) | REMOVE NODE 2 FLUID CAPS (00:20) RECONFIGURE SFU (00:20) | | | | RELEASE NODE 2 LOOP A FLUID TRAY (00:35) | RELEASE NODE 2 LOOP A FLUID TRAY (00:45) | | 02:00 | | RELOCATE NODE 2 LOOP A FLUID TRAY (00:30) | RELOCATE NODE 2 LOOP A FLUID TRAY (00:30) | | | | ATTACH NODE 2 LOOP A FLUID TRAY (00:30) | ATTACH NODE 2 LOOP A FLUID TRAY (00:30) | | 03:00 | | DEPLOY NODE 2 LOOP A FLUID TRAY (00:25) VENT NODE 2 LOOP A FLUID TRAY (00:40) | DEPLOY NODE 2 LOOP A FLUID TRAY (00:25) MATE/OPEN HINGE QDS (00:40) | | 04:00 | | VENT NODE 2 LOOF AT EGID TIKAT | MATERIAL ADD (00.40) | | | | MATE/OPEN SO QDS (01:10) | MATE/OPEN NODE 2 QDS (01:10) | | 05:00 | | CONFIGURE HEATER CABLES (00:20) | CONFIGURE NODE 2 PORT AVIONICS (00:50) | | 06:00 | | MATE PRIMARY PMA2-NODE 2 UMBILICALS (00:35) | CONTROUCE TO SET ON TAYIONIOS (00.00) | | - | | EVA 2 CLEANUP/INGRESS (00:15) | EVA 2 CLEANUP/INGRESS (00:15) | | | EVA = 6:40 | PRE REPRESS (00:05) | PRE REPRESS (00:05) | # PRE US EVA 11 TOOL CONFIG | _ | <u>EV1</u> | _ | EV2 | _ | Prior to EVA, inspect: | |-------------------------|---|-------------------------|---|---|---| | $\overline{\checkmark}$ | MWS | | MWS | | RET cord for damage | | \checkmark | BRT (L) | \checkmark | BRT (L) | | BRT for loose fittings/screws | | \checkmark | RET (eq-eq) | \checkmark | RET (eq-eq) | X | MWS for loose screws | | \checkmark | Wire Ties | \checkmark | Wire Ties, Short (3) | | Safety/waist tether load alleviating straps: no r | | \checkmark | Short (3) | \checkmark | Wire Ties, Long (2) | | Note: Use Blue S/N Tethers | | \checkmark | Long (2) | \checkmark | T-Bar | | | | \checkmark | T-Bar | \checkmark | RET (eq-eq) w/ PIP pin (2) - to wire ties in trash bag | | AIRLOCK CONFIG | | \checkmark | RET (eq-eq) (2) | \checkmark | RET (eq-eq) w/ PIP pin (1) | | Staging Bag | | \checkmark | RET (eq-eq) w/ PIP pin (1) | \checkmark | Wire Ties (2) | | Fuse Tether (1) | | $\overline{\checkmark}$ | Wire Ties (2) | | Adj tether (1) (fairleads) | | Connector Cleaner Tool Kit | | $\overline{\checkmark}$ | Small Trash Bag | $\overline{\checkmark}$ | Small Trash Bag | | Connector Pin Straightener | | $\overline{\checkmark}$ | Socket Caddy | V | Wire-tie (1) (fairlead) | | Probe | | V | 7/16 Socket - 9 ext (w/ decoration) | | Wire-ties (2) (fluid QDs) | | Velcro/Tape Caddy | | V | RET (eq-eq) (2) | | Socket Caddy | | Pry Bar | | ▼ | | | 7/16 Socket - 9 ext (w/ decoration) | | Fuse Tether (1) | | ▼ | Over-gloves (2) | | , | | | | ▼ | Swing Arm (R) | <u>∨</u> | RET (eq-eq) (2) | | PGT (spare) S/N | | | PGT [MTL 30.5] S/N1 | V | Over-gloves (2) | | PGT Battery S/N | | | PGT Battery S/N1007 | | Jettison Stowage Bag | | Wire Tie Caddy (w/ 9 wire ties) | | | 7/16 Socket - 2-in ext | | RET (on drawstring, bundled in bag) | | Vise Grips | | ☑ | RET (eq-eq) | | Adj Equip Tether - for handling (to RET, bundled in bag) | | EVA Ratchet | | | Waist Tether (R & L) | | Adj Equip Tether (for handling) (to adj, around bundle) | | Cheater Bar | | ✓ | D-ring Extender (R & L) | | Swing Arm (R) | | | | | SAFER | | PGT [MTL 30.5] S/N5 | | IV Bag | | | WVS | | PGT Battery S/N1006 | | Contamination Detection Kit | | | Safety Tether, 85' | | RET (eq-eq) | | Gold Salt Coupon (6) | | | GP Caddy | | Waist Tether (2) (R & L) | | Color Chart (2) | | | 1 - Pair of over gloves | $\overline{\checkmark}$ | D-ring Extender (2) (R & L) | | ISS Contamination Sampler (2) | | _ | | | SAFER | | Shuttle Contamination Sampler (2) | | \checkmark | Crewlock Bag #4 (QD Tools) | \checkmark | WVS | | Nitrogen Dioxide Draeger Tube (6) | | | w/ RET (Lg-sm) to bag exterior | \checkmark | Safety Tether, 85' | | Ammonia Draeger Tube (6) | | \checkmark | Adj Equip Tether (on bag exterior) | | GP Caddy | | DCM Plug (2) - SAFER Hard Mount | | \checkmark | Wire-ties, Long (2 for shunt jumper, on internal RET) | | 1 - Pair of over gloves | | GP Caddy (2) | | \checkmark | 1" QD Release Tool (on internal RET) | | | | Thermal Mittens (2 pr) | | \checkmark | 1" QD Bail Drive Lever (on internal RET) | \checkmark | Crewlock Bag #1 | | Socket Caddy | | \checkmark | RET (1 to internal tether point) | | RET (Lg-sm) (on bag exterior) | | 1/2 x 8-in socket (IV Hatch) | | \checkmark | N ₂ Vent Tool | | Adj Equip Tether (on bag exterior, secures bag at worksite) | | 7/16 x 6-in socket (backup) | | \checkmark | RET (2 for jumper SPDs, to internal tether points) | \checkmark | Adj Equip Tether (on internal RET) | | | | \checkmark | RET (1 for vent tool, to ext bag handle) | \checkmark | SPD, 1" (2) | | Fuse Tether | | \checkmark | RET (1 to internal tether point) | \checkmark | Adj Equip Tether (on internal RET) | | Long duration tie-down tethers (4) | | \checkmark | Button depress tool (1-in) | \checkmark | SPD, 1" (2) | | | | | RET (1 to internal tether point) | \checkmark | Stbd Fluid Tray Blanket | | 1 – RET (Lg-sm) | | | Anti Kickback Tool (1-in) | | Adj Equip Tether (wrapped around blanket) | | APFR 3 (S/N 5) at, XX, F, 12 | | | , , | X | RET (tether blanket to bag exterior) | | Safety Tether, 55' (Lg-sm) | | | | | Attach to crewlock bag with own strap and an internal | | , | | | | | Digital camera | | D-ring extender on EVA hatch D-ring | | | Total RETs sm-sm used – 18 | <u></u> | RET (tether camera in bag) | _ | =g omondor on Evit haton b ring | | | Total RETs with PIP pin – 4 | ☑ | RET | | | | | | <u>∨</u> | | | | | | Total RETs Lg-sm – 3 | | to Adj Equip Tether (for caps, attach to ext bag handle) | | | | | Total Adj tethers – 9 | | Wire Tie Caddy (1 - on internal RET) (need to load) | | | 2 | | | | EV | A BRIEFING CARL | |------------------------|--|---|--|--| | Exer
Wake-
EVA P | up (GMT)
rep start
ss to 10.2
urge | : _
: _
_ : _ : _ | IV 1 | L IV 2
Campout
Wake-up (GMT)
Repress for hygiene
Depress to 10.2
Start purge
PET 00:00 | | EVA P | Get-up plan –
Exercise proto
Equipment loo
Suit donning p | ocol revieu
ck activitie
blan – spe
5, tools, C
ss review
protocol | w, if required
es – IV responding
scial request
L positions | onsibilities | | EV Cre | ew Procedure R
Egress Plan
Translations -
Order of tasks
Glove inspect
Ingress Plan | tether sw | /aps | | | Genera | al Procedure Re
Get ahead tas
Constraints –
Cautions and
Contingency p
- Immedia | sks
ground ar
warnings
orocedure | review | | | Emerg | encies review Lost comm EMU malfunct Lost tools Lost crewmen DCS Incapaci Contamination Abort and Ter Fluid tra Tether o | nber
tated crev
n/Deconta
minate
y emergei | | | | Post F | \/Δ | | | | Suit doffing responsibilities Post EVA plan Lessons learned from previous EVAs #### **US EVA 11 INHIBIT PAD** ### USOS ### PCU #### NOTE PCUs may require up to 1 hr warm-up period before they are operational MCC-H - 1. √PCUs (two) operational in discharge mode and one of the following: - A. CCS PCU EVA Hazard Control enabled - B. No more than two arrays unshunted - C. No more than two arrays pointed - < 105 deg from velocity vector OR - 2. One or no PCUs operational in discharge mode and one of the following: - A. No more than two arrays unshunted - B. No more than two arrays pointed - < 105 deg from velocity vector #### **Ground Radar** MCC-H 1. √TOPO and FDO consoles, ground radar restrictions in place for EVA #### Lab Window 1. Close window shutter if EV crew less than 10 ft/3.5m from window ### P1 SFU Reconfig MCC-H - 1. RPCM P12B C RPC 4 Open, Close Cmd Inhibit - 2. RPCM P12B C RPC 5 Open, Close Cmd Inhibit - 3. RPCM P12B C RPC 6 Open, Close Cmd Inhibit - 4. RPCM P12B_C RPC 7 Open, Close Cmd Inhibit ### **USOS** ### Lab/Node 2 Loop A/Port Avionics Umbilical Mates - MCC-H 1. MBSU 1 RBI 10 & 11 Open, Close Cmd Inhibit - 2. MBSU 4 RBI 2 & 10 Open, Close Cmd Inhibit - 3. RPCM S01A D RPC 4 & 5 Open, Close Cmd Inhibit - 4. RPCM S02B_D RPC 2 Open, Close Cmd Inhibit - 5. RPCM S03A C RPC 1 & 2 Open, Close Cmd Inhibit - 6. RPCM S04B C RPC 3 & 4 Open, Close Cmd Inhibit ### Lab Loop A Fluid Tray Heater Umbilical Mates 1. RPCM S02B D RPC 2 - Open, Close Cmd Inhibit MCC-H ### P1 TRRJ – (P1 SFU) One TRRJ DLA locked at 0 deg for EV crew work on P1 zenith: MCC-H 1. √DLA (1) – LOCKED ### PMA2/Node 2 Primary Umbilical Mates - MCC-H 1. DDCU LA1A or LA4A CONVERTER OFF - 2. RPCM N21A4A B RPC 1-5 & 12-16 Open, Close Cmd Inhibit #### Get-Ahead: Stbd Avionics Umbilical Mates MCC-H - 1. MBSU 2 RBI 3 & 10 Open, Close Cmd Inhibit - 2. MBSU 3 RBI 2 & 3 Open, Close Cmd Inhibit - 3. RPCM S01A D RPC 2 Open, Close Cmd Inhibit - 4. RPCM S02B D RPC 4 & 5 Open, Close Cmd Inhibit Cont on next page ### **US EVA 11 INHIBIT PAD** ### **RSOS** #### **SM Antennas** MCC-M - Global Timing Sys 1(400.1 MHz) [GTS] Deactivate - 2. ARISS (HAM Radio) Deactivate or VHF (144-146 MHz) TX only ###
FGB Antennas MCC-M 1. ARISS - Deactivate ### FGB Thrusters MCC-M - 1. √FGB MCS unpowered - 2. √All FGB Attitude Control Thruster Valves (eighty) closed - 3. √FGB Attitude Control Manifold Valves closed KШК1, KШК2, KШК4, KШК5, KШК9, OKO3, OKГ3, OKO6, OKГ6, OKO7, OKГ 7, OKO8, OKГ8 ### Soyuz Antennas MCC-M 1 1. √Soyuz KURS A [KYPC A] – Deactivated ### Soyuz Thrusters MCC-M - 1. √Soyuz manifolds (four) closed ЭΚΟ1, ЭΚΟ2, ЭΚΓ1, ЭΚΓ2 - 2. √Soyuz MCS unpowered - 3. √Soyuz Attitude Control Thruster Valves (fifty-two) closed - 4. √Soyuz Main Engine Valves (K1,K2,K3,K4,K5,K6) closed ### **EVA NOTES, CAUTIONS, AND WARNINGS** #### NOTES - 1. For bolt install: report good/nominal torque and turns - For bolt release: report torque and turns if different from published range - EVA connectors: after disconnection and prior to connection; verify pin and EMI band integrity; verify connector free of FOD - MLI handholds are not rated for crewmember translation loads - Toolbox doors must be closed with one latch per door when EV crew not in immediate vicinity #### **CAUTION** #### ISS Constraints - D. Avoid inadvertent contact with: - 1. Grapple fixture shafts (drylube) - 2. PIP pins - 3. Deployed MISSEs [A/L,P6] - 4. Passive UMAs - MBS VDU, MCU, CRPCMs and Cameras (tape radiative surfaces, silver Teflon) - 6. Deployed TUS cable - 7. GPS Antenna (S13 paint) [S0] - 8. UHF Antennas [Lab,P1] #### E. Electrical cables: 1. Avoid bend radii < 10 times cable diameter #### F. For structural reasons: - Avoid vigorous body motions, quick grabs and kickoffs against tether restraints - Avoid performing shaking motions (sinusoidal functions) more that four cycles - Avoid kicking S1/P1 radiator beam If any of these occur, wait 2 to 5 min to allow structural response to dissipate #### G. Other: - ITT Cannon connector: do not turn collar from WHITE to BLACK without a mating half attached - 2. WIS Antennas: do not use as handholds [Z1,P4] - Do not local tether to gap spanners during fluid tray relocation translations - Minimize input loads while local tethered to a gap spanner - Inspection of the waist tether must be performed prior to local tethering to a gap spanner to verify no red band visible - If the crewmember comes off of structure while local tethered to a gap spanner, the waist tether must be inspected to verify no red band visible #### WARNING #### **ISS Constraints** - C. Avoid inadvertent contact with: - 1. Grapple fixture targets and target pins - 2. Stay 2 ft from S1/P1 radiator beam rotational envelope when beam is free to rotate - 3. Stay 5 ft from moving MT on face 1 #### D. Handrails: Handrails previously used for MISSE attachment may not be used as a safety tether point [A/L endcone 566, A/L Tank 2 nad/fwd, P6 5389] #### E. Pinch: - 1. ITT Cannon connector rotating housing - EV side of IV hatch during hatch operations (also snag hazard) [A/L] #### F. RF radiation exposure: 1. Stay 1 ft from UHF antenna when powered [Lab,P1] #### G. Sharp edges: - 1. Inner edges of WIF sockets - Nickel coated braided copper ground straps may contain frayed wires [P6,P4] - Keep hands away from SSRMS LEE opening and snares #### H. Thermal: - EVA connectors with booties may become hot and exceed their design temp limit if left uncovered in direct sunlight - Turn off glove heaters when comfortable temp reached to prevent bladder damage. Do not pull fingers out of gloves when heaters are on - 3. Uncovered trunnion pins may be hot - Do not touch EMU protective visor if temp has been, -134 for > 15 min - No EMU boot contact with foot restraint when temp -120 deg F or > 200 deg F ### FLUID QD CUE CARD #### BLOCK A (Close Valve with SPD): Caution: If QD leaks, immediately open valve (pull bail fwd) - Open QD thermal bootie - Push bail fwd (open) with significant force to unstick 2. - Pull bail aft (against SPD) to hardstop 3. - Push bail fwd again to full open - Remove SPD and temp stow 5. - √Aft white band visible 6. - √Detent button fully installed, up, and can be depressed - 8. Assess side load prior to bail movement - Press detent button and move bail aft to close valve - 10. Verify fwd white band visible - 11. √Detent button up - 12. Rotate locking collar to locked #### **BLOCK B** (Close Valve w/o SPD): Caution: If QD leaks, immediately open valve (pull bail fwd) - √Aft white band visible - √Detent button fully installed, up, and can be 2. depressed - Assess side load prior to bail movement 3 - Press detent button and move bail aft to close valve - 5. √Fwd white band visible - 6. √Detent button up - 7. Rotate locking collar to locked #### **BLOCK C** (Demate QD): - √Detent button up - 2. Assess & counteract side loads - Pull back on release ring 3 - Demate QD - 5. √Fwd white band not visible (release ring - retracted) - Inspect QDs for debris or damage 6. - Reinstall thermal bootie ### BLOCK D (Mate QD): - Open QD thermal bootie - Inspect QDs for debris or damage 2. - √Detent button up - √Locking collar locked 4 - 5. √Fwd white band - not visible - Assess & counteract side loads 6. - 7. Mate QD - √Fwd white band visible 8. - 9. Snapback test (√Fwd white band still visible) - 10. Pull test - 11. Visual gap test #### BLOCK E (Open Valve): - Rotate locking collar unlocked - Assess side load potential prior to opening valve - Depress detent button and move bail fwd to open 3. - √Aft white band visible - √Detent button up and can be depress 5. - Close thermal bootie #### BLOCK F (Open Valve with SPD install): Note: These steps allow NH3 to flow through QD - Rotate locking collar unlocked - Assess side load potential prior to opening valve - Depress detent button and move bail fwd to open 3. valve - 4. √Aft white band visible - $\sqrt{\mathrm{Detent}}$ button up and can be depress 5. - Install SPD 6. - √Capture points (4) (2 on collar boss, 2 on bail boss) - √Capture hooks engaged with push test on levers Perform pull test on SPD - 10. Assess side load - 11. Verify bail moves aft, then push bail full fwd - 12. Close thermal bootie # US EVA 11 EGRESS/SETUP (00:10) | IV | EV1 (FF) | EV2 (FF) | |----|---|---| | | Initial Condition: 85-ft safety tether (load alleviating reel end) on left D-ring extender. Right waist tether on EV2's 85-ft safety tether. Over gloves donned. | Initial Condition: Waist Tether (R) to center Airlock D-ring extender. 85-ft safety tether (load alleviating reel end) on left D-ring, and other end to EV1's right waist tether. Over gloves donned. | | | EGRESS/SETUP (00:10) 1. Open A/L thermal cover 2. Egress airlock 3. Receive crewlock bag #4; stow on BRT 4. Translate to S0 face 6 5. Attach own 85' safety tether at S0 HR 3412 (zenith standoff) - Engage crew hook slide lock - L - Verify hook gate closed - √ safety tether reel unlocked 6. Attach EV2's 85' safety tether at S0 HR 3413 (zenith standoff - route to stbd to clear) - Engage crew hook slide lock - L - Verify hook gate closed 7. Give EV2 GO to release waist tether 8. √SAFER man isol vlv – open (down) 9. √SAFER HCM – closed (down) 10. Translate | EGRESS/SETUP Transfer crewlock bag #4 to EV1 Temp stow ret onto A/L D-ring Egress A/L while still on waist tether Temp stow crewlock bag #1 onto BRT ON EV1 GO, release waist tether from A/L D-ring √SAFER man isol vlv – open (down) √SAFER HCM – closed (down) Close A/L thermal cover | US EVA 11 (BRAVO) 8 EVA/10A STG/FIN A ### REMOVE/VENT/STOW S0 STBD NH3 SHUNT JUMPER (01:20) I۷ EV1 (FF) EV2 (FF) REMOVE S0 STBD SHUNT JUMPER (00:30) CONFIGURE VENT TOOLS (00:30) 1. Translate to S0 stbd shunt jumper 1. Translate to vent tool extension bag location on 2. Temp stow crewlock bag #4 at S0 handrail S0 face 2 (attached to handrails 3425, 3430) 3410 - Fairlead at face 1 nadir handrail at ISS 3. Perform glove inspection marker 7050 w/ wire tie 4. Doff over gloves 2. Perform glove inspection 5. Open thermal shrouds to access stbd shunt 3. Retrieve vent tool w/ vent tool extension jumper; report Velcro integrity 4. Attach MUT EE to vent tool 6. BRT to HR 3431 5. Attach MUT EE to S0 HR 3424 on nadir side of Face 2 CAUTION 6. Retrieve vent tool adapter 7. Remove cap from vent tool adapter Notify MCC if direct sunlight on 8. Remove cap from vent tool shunt jumper **Starboard Shunt Jumper Location** 9. Mate vent tool adapter to vent tool, per **BLOCK D** (no thermal bootie) 7. Open QD thermal bootie; report Velcro 10. Open vent tool valve per BLOCK E 11. Translate to face 6; transfer vent tool to EV1 or integrity 8. Attach RET from crewlock bag to SPDs tether to nearby structure 12. Perform glove inspection CAUTION If QD leaks significantly during closing, NOTE immediately open valve; inform MCC-H If EV1 ahead of EV2, only close 1 valve. Wait until the vent tool is ready prior to closing the 2nd valve NOTE Both QD-F210 & F211 will be closed and a leak check performed prior to demating 9. On MCC GO, Close valves on QDs, per **BLOCK** 1. MCC-H: Begin 22 min clock for shunt jumper once isolated and in sunlight. ☐ QD F211
(inboard, mated to M4) ☐ QD F210 (outboard, mated to M3) 10. Wait 3 min for MCC-H to perform NH₃ leak check # REMOVE S0 STBD NH3 SHUNT JUMPER (01:20) | IV | EV1 (FF) | EV2 (FF) | |----|---|--| | | 11. During wait, prep one end of wire tie from crewlock bag to jumper for stowage Single long, around one jumper bail end 12. Tether to shunt jumper | FLUID CAP REMOVAL (00:20) 1. Translate to Node 2 aft endcone 2. Temp stow crewlock bag #1 at Node 2 HR 0372 | | | NOTE Venting steps will immediately follow remove; install only 1 thermal bootie | Tether; temp remove/open Node 2 NH ₃ MLI cover WARNING | | | 13. On MCC go, demate QDs, per BLOCK C : ☐ QD F211 (inboard, mated to M4) ☐ QD F210 (outboard, mated to M3) | Position self over caps to minimize possibility of ammonia contamination | | | VENT/STOW SHUNT JUMPER (00:50) | 4. Tether to QD pressure caps, remove from
Node 2, and inspect for NH₃ crystals: □ M1 cap | | | 14. Receive vent tool adapter/vent tool from EV2 15. ☐ Mate vent tool adapter to shunt jumper, per BLOCK D WARNING Next step will vent ammonia from shunt jumper. Verify EV2 clear. | M2 cap Re-install Node 2 NH₃ MLI cover Stow caps in crewlock bag Retrieve SFT blanket from bag Temp stow SFT blanket onto APFR (Lab WIF 12) | | | 16. ☐ Open QD valve per BLOCK E (no bootie) 17. Wait 1 minute for jumper venting 18. ☐ Close valve on jumper, per BLOCK B 19. ☐ Demate jumper, per BLOCK C 20. Reinstall QD booties on jumper 21. Stow jumper onto S0 truss beam - Utilize 2 nd wire-tie (2 total separate wire-ties) - Each wire-tie must have three 180° twists 22. Translate to vent tool extension bag (S0 face 2) 23. ☐ Close vent tool valve, per BLOCK B 24. ☐ Demate vent tool adapter from vent tool, per | 9. Perform glove inspection | | | BLOCK C (no bootie) 25. Put cap on vent tool | | # REMOVE S0 STBD NH3 SHUNT JUMPER (01:20) | IV | EV1 (FF) | EV2 (FF) | |----|--|----------| | | 26. Put caps on vent tool adapter27. Stow vent tool adapter, vent tool, and vent tool extension in vent tool extension bag28. Perform glove inspection | | # P1 SFU RECONFIG (00:20) | IV | EV1 (FF) | EV2 (FF) | |---|----------|--| | | | P1 SFU RECONFIG (00:20) | | 1. IV: On EV GO, give MCC-H go for power up | | Translate to P1 SFU Panel A123 on zenith radiator Fairlead at ISS marker 8100 adj tether Doff over gloves Reconfigure power connector: Demate P752 from J752 Demate dead face connector from J703 Mate P752 to J703 Install dead face connector onto J752 Notify IV: Reconfig complete Perform glove inspection | | IV | EV1 | EV2 | |--------------|---|---| | | DEMATE TRAY FLUID QDS FROM TRAY (00:10) | DEMATE TRAY FLUID QDS FROM S0 (00:20) | | | Translate to Loop A tray near Bolt 10 BRT to HR 3458 Demate fluid QDs from fluid tray, per BLOCK C: F100 from M3 F101 from M4 Restrain fluid QDs via long wire tie | Translate to port end of tray BRT to HR 3484 Demate fluid QDs from S0, per BLOCK C (no booties): F108 from M9 F109 from M10 Install jettison stowage bag around QDs (restrain fluid QDs and bag via 2 wire ties, if necessary) Undo adj tether from around bag; attach tether to port tether point on fluid tray handhold Verify eq hook on adj tether will not interfere with RET eq hook used during tray relocate; if two eq hooks will not fit, route adj tether to stbd tether point on handhold Unfold bag; routed 2nd adj tether around fluid tray and attach to itself Install jettison stowage bag around fluid QDs; pull bag over as much of tray as possible Cinch drawstring | | | RELEASE STANCHION BOLTS (00:25) | RELEASE STANCHION BOLTS (00:25) | | Bolt Turns | 5. PGT: B7, CCW2, 30.5 (25.5 ft-lb, 30 RPM) 2-in ext 6. □ Release Bolt 1 11-15 turns, until bolt releases 7. Configure PGT w/ 9-in ext; stow 2-in ext on caddy | | | | 8. Translate stbd to Bolt 89. Perform bolt check on Bolt 8 (spring loaded)10. BRT to HR 3425 for Bolt 7 access | 5. BRT to HR 3458 for Bolt 10 access6. Configure PGT w/ 9-in ext7. PGT: B7, CCW2, 30.5 | | IV | EV1 | EV2 | |----|--|---| | | 11. ☐ Attach RET to tray handhold tether point | (25.5 ft-lb, 30 RPM) 9-in ext 8. Perform bolt check on Bolt 9 (spring loaded) | | | 12. Give EV2 GO for Bolt 10 release On EV2 GO: 13. PGT: B7, CCW2, 30.5 (25.5 ft-lb, 30 RPM) | | | | 9-in ext 14. □ Release Bolt 7 19.5 - 21.5 turns, until bolt releases | | | | - No tray soft dock 15. Preconfigure PGT [B7, CW2, 30.5] for tray | | | | install 16. Stow PGT on swing arm | | | IV | EV1 | EV2 | |----|--|---| | | RELOCATE FLUID TRAY TO LAB (00:30) | RELOCATE FLUID TRAY TO LAB (00:30) | | | 17. On GO with EV2, remove fluid tray 18. Perform tray mass handling | 14. On GO with EV1, remove fluid tray 15. Perform tray mass handling 16. Verify EV1 tethered to tray; if tethered to tray, release RET 17. Translate to HR 3467 (short vert HR under MBSU) | | | 19. Mnvr fluid tray down to EV2 20. Verify EV2 tethered to; release RET from fluid tray 21. Translate to HR 3432 (short horiz HR); attach BRT | 18. Attach BRT and face body aft/ISS stbd 19. Receive tray from EV1; attach RET | | | 22. Receive tray from EV2; attach RET | 20. Mnvr tray to EV1 (moving tray port to allow EV1 access to handhold) 21. Verify EV1 tethered to; release RET from fluid tray 22. Translate to APFR in Lab WIF 12 | | | | NOTE Verify safety tether routed over fluid tray when positioned at Lab APFR | | | 23. Mnvr fluid tray to EV2 24. Verify EV2 tethered to; release tether from fluid tray 25. Translate to aft end of Lab stbd avionics tray 26. BRT to handhold on aft face of avionics tray | 23. BRT to Lab APFR 24. Receive fluid tray from EV1; attach tether 25. Slide tray toward ISS fwd/stbd to clear EV1's translation path | | | 27. Receive tray from EV2 28. Mnvr tray to soft dock position | 26. Mnvr fluid tray to EV1 27. Mnvr tray to soft dock position - Translate along APFR ingress aid | US EVA 11 (BRAVO) 15 EVA/10A STG/FIN A | IV | EV1 | EV2 | |----------------------------------
---|--| | Bolt Turns Torque Green LED 7 10 | ATTACH TRAY TO LAB (00:30) 29. Align tray with avionics tray soft-dock on stanchion 7 30. Soft-dock stanchion at Bolt 7 to avionics tray 31. PGT: B7, CW2, 30.5 (25.5 ft-lb, 30 RPM) 9-in ext 32. □ Fasten Bolt 7 19-20.5 turns, until bolt fully engages 33. Remove 9-in ext; stow on caddy 34. Translate to lab stanchion CAUTION No red band may be visible on waist tether prior to local tethering to gap spanner. | ATTACH TRAY TO LAB (00:30) 28. Align tray with avionics tray soft-dock on stanchion 10 29. Move tray as needed to assist EV1 Once Bolt 7 engaged: 30. Release RET from tray 31. Verify APFR at 11, QQ, L, 12 32. Ingress Lab APFR 33. Verify safety tether and QDs 100 and 101 clear of tray 34. Retrieve SFT blanket □ stow adj tether on self □ stow RET on self 35. Install blanket onto tray (aft of bolt 10) a. Install long strap between the Lab (long) section of the fluid tray and the avionics tray, aft of bolt 10 b. Route long strap back up between the fluid tray and upper section (BOB) latch; attach to Velcro on cover c. Verify that the "little dog house" (panel A516, M3 connector cover) is fwd of the "big dog house" (M4 dummy connector cover) - Note that "Fwd" mark on blanket is incorrect, and should be "Aft" | | | 35. Assist EV2 w/ Bolt 10 engagement | incorrect, and should be "Aft" 36. Soft-dock stanchion at Bolt 10 to avionics tray 37. Configure PGT w/ 9-in ext | US EVA 11 (BRAVO) 16 EVA/10A STG/FIN A | IV | EV1 | EV2 | |----|------------------------------|---| | | 36. Perform glove inspection | 38. PGT: B7, CW2, 30.5 (25.5 ft-lb, 30 RPM) 9-in ext 39. □ Fasten Bolt 10 19-20.5 turns, until bolt fully engages 40. Remove 9-in ext; stow on caddy 41. Perform glove inspection | | IV | EV1 | EV2 | |----|--|--| | | PREP TRAY FOR HINGE SECTION DEPLOY (00:15) 1. Release Velcro strap securing hinge blanket in place 2. Release remaining MLI at hinge location | PREP TRAY FOR HINGE DEPLOY (00:15) 1. Release wire-tie securing fluid QDs 2. Retrieve adj tethers (2) from tray 3. Egress APFR; translate to crewlock bag 4. Retrieve adj tether with SPDs from crewlock bag (2) and stow on MWS 5. Stow adj tethers (2) and wire ties in crewlock bag 6. Release MLI on tray 7. Release hinge latch PIP-pin 8. Release hinge latch | | | DEPLOY HINGED SECTION (00:10) 3. Translate to S0 fluid tray attachment location 4. BRT to HR 3431 for deploy NOTE Verify safety tether stbd of BOB during deploy 5. As necessary, open S0 shroud to expose attachment fitting and fluid connector panel (where shunt jumper attached) 6. Attach latch assembly on fluid tray to S0 fitting NOTE Wait to insert fluid tray PIP pin until after EV2 has performed a fluid QD reach assessment at the BOB | DEPLOY HINGED SECTION (00:10) 9. Position self to deploy hinged section 10. Translate aft along tray while pushing upper section (BOB) to EV1 | US EVA 11 (BRAVO) 18 EVA/10A STG/FIN A | IV | EV1 | EV2 | |----|---|---| | | CAUTION Do not begin venting clock until hinge connections completed. 7. Retrieve N₂ vent tool from crewlock bag #4 8. □ Mate N₂ vent tool from crewlock bag #4 8. □ Mate N₂ vent tool from crewlock bag #4 9. Open vent tool on fluid tray umbilical: □ Open valve on F100, per BLOCK E 10. Wait 1 minute for venting 11. □ Close valve on F100, per BLOCK B 12. □ Demate N₂ vent tool, per BLOCK C (no booties) | MATE/OPEN HINGE QDS (00:40) 11. Release 1st TA-clamps on hose for each of the 2 QDs 12. BRT to square handrail on BOB 13. Remove QD pressure caps from fluid tray; stow caps in trash bag □ M1 cap □ M2 cap 14. □ Demate F188 from M5, per BLOCK C (no bootie step, no locking collar step) 15. □ Mate F188 to M1, per BLOCK D 16. □ Open valve on F188 and install SPD, per BLOCK F | | | 13. ☐ Mate N₂ vent tool to F101 (return), per BLOCK D 14. Open vent tool on fluid tray umbilical: ☐ Open valve on F101, per BLOCK E 15. Wait 1 minute for venting 16. ☐ Close valve on F101, per BLOCK B 17. ☐ Demate N₂ vent tool, per BLOCK C 18. Stow N₂ vent tool in crewlock bag #4 19. Perform glove inspection | 20. Perform glove inspection | | IV | EV1 | EV2 | |----|--|--| | | MATE SO FLUID QDS (00:40) 20. Open TA-clamps as necessary NOTE Verify safety tether clear prior to connector mates 21. Mate QDs on S0 end of tray fluid QDs, per BLOCK D: Mate QD F101 (inboard) to M4 Mate QD F100 (outboard) to M3 22. If open, re-engage TA-clamps on ammonia rigid line prior to QD opening 23. If released, relatch BOB to S0 | MATE NODE 2 FLUID QDS (00:40) 21. Translate to Node 2 22. Remove Node 2 NH₃ stanchion MLI cover 23. Stow cover in crewlock bag 24. Retrieve adj tether with SPDs (2); stow adj tether (that had SPDs) 25. Release TA-clamps from fluid umbilicals as necessary 26. BRT at HR 0373 27. Remove jettison stowage bag and wire ties; stow in crewlock bag NOTE | US EVA 11 (BRAVO) 20 EVA/10A STG/FIN A | IV | EV1 | EV2 | |---|--|--| | | OPEN S0 FLUID QDS (00:30) | OPEN NODE 2 FLUID QDS (00:30) | | | NOTE Do not open valves until both sides of fluid tray mated | NOTE Do not open valves until both sides of fluid tray mated | | | CAUTION Both Node 2 QDs must be opened prior to opening the S0 QDs. | CAUTION QDs with 90 deg bend are prone to galling. Ensure no side loads when opening valve. Limit handling loads to <25 lb after opening valve. | | IV: Verify with MCC-H, GO to open fluid QD valves | | On MCC GO: 30. Open valves on Node 2 tray fluid QDs, per BLOCK F (no thermal bootie steps): □ Open QD F108/M1 (nadir) □ Open QD F109/M2 (zenith) |
| IV: WVS, EV2 - center cam (Node 2 fluid QDs) | Once QDs F108 and F109 open: 24. Open valves on S0 end of tray fluid QDs, per BLOCK F: □ Open QD F101/M4 (inboard) □ Open QD F100/M3 (outboard) | 31. Perform WVS closeout 32. Close MLI around fluid QDs 33. Secure MLI around Bolt 10 a. Unwrap MLI "burrito" from zenith inboard portion of tray b. Tuck aft corner of "burrito" MLI under Bolt | | IV: WVS, EV1 - center cam (Shunt jumper stowage & S0 fluid QDs) | 25. Perform WVS closeout 26. Close any TA-clamps opened 27. If not already performed, insert fluid tray latch PIP-pin into latch fitting 28. Close S0 MLI cover 29. Secure closeout cover flaps along underside of upper tray blanket 30. Secure any remaining tray MLI at S0 | 10 handle 34. Secure SFT Blanket a. Slide blanket fwd such that the pockets ("big dog house" and "little dog house") fit over respective dummy male QD panels b. Route short strap underneath tether point on aft end of Bolt 10 handle; mate to Velcro on blanket Note that Bolt 10 handle and bolting interface should still be exposed and uncovered | | | 31. Perform glove inspection | 35. Perform glove inspection | | US EVA 11 (BRAVO) | 21 | EVA/10A STG/FIN A | # AVIONICS UMBILICALS / FLUID LINE HEATER UMBILICALS | IV | EV1 | EV2 | |---|--|--| | | CONNECT FLUID LINE HEATER UMBILICALS (00:20) | CONNECT PORT AVIONICS UMBILICALS TO NODE 2 (00:50) | | 4. IV: WVS, EV1 - center cam (heater lines) | On avionics tray, open 1 TA-clamp, release wire harness (W9104); close TA-clamp Demate P270 and P272 (panel A149) At hinged end, remove connector caps from J270 and J272 (Panel A151 - zenith of hinge) Attach caps to panel A149 on avionics tray Mate connectors to fluid tray receptacle panel A151: P270 to J270 P272 to J272 Perform WVS closeout | Stow adj tether (that had SPDs) in crewlock bag #1, if desired Retrieve crewlock bag #1; stow on BRT Translate to port side of Node 2 Temp stow crewlock bag #1; inform IV and EV1 of location (EV1 will need wire-tie caddy) Remove Node 2 avionics MLI cover Translate to crewlock bag #1 Stow MLI cover Retrieve avionics umbilicals from temp stow location | | | 7. Secure hinge blanket - Wrap Velcro strap at hinge around zenith avionics panel (A149) - Use short wire-tie to secure Velcro strap 8. Verify all fluid tray MLI secured | P664 powers the HX valve, and the inhibits to that connection will be removed upon connection. Inform MCC if demate of P664 is required after inhibits removed. | | | 9. Translate to crewlock bag #1 (where EV2 temp stowed it)10. Retrieve wire tie caddy; stow on self | 9. Mate avionics umbilicals to Node 2 (BRT to HR 0330, if necessary). The following order is zenith to nadir on the Node 2 panel: □ P664 to J664 (HX valves) □ P665 to J665 □ P660 to J660 □ P661 to J661 □ P662 to J662 □ P663 to J663 □ P101 to J101 □ P105 to J105 □ P104 to J104 □ P103 to J103 □ P102 to J102 | # AVIONICS UMBILICALS / FLUID LINE HEATER UMBILICALS | IV | EV1 | EV2 | |--|-----|--| | 5. IV: Notify MCC-H go for aliveness test6. IV: WVS, EV2 - center cam (avionics umbilicals) | | 10. Notify IV, all port avionics umbilicals mated11. Perform WVS closeout | US EVA 11 (BRAVO) 23 EVA/10A STG/FIN A # PMA2-TO-NODE2 PRIMARY UMBILICALS (00:35) | IV | EV1 | EV2 | |--|--|-----| | 1. | NECT PMA2 PRIMARY UMBILICALS (00:35) Release umbilicals from PMA2 temp stow location Translate bundle to Node 2 connector panel (ISS port/zenith) | | | 3. 4. 1. IV: WVS, EV1 - center cam (PMA2/Node 2 primary umbilicals) 5. 6. 7. | CAUTION Avoid bend radii < 10 times cable diameter Avoid pulling on cable during mate/demate Bail linkage on P613 is broken and will require modified technique Temp secure umbilical bundle via wire tie to HR 0326 Connect umbilicals to Node 2 connector panel in the following order: □ P612 / J612 □ P611 / J611 □ P610 / J610 □ P613 / J613 (bail linkage broken) Perform WVS photo closeout of connectors Slide thermal covers over connectors Secure umbilicals in clamps and with wire-ties to keep them secured with a low profile (suggested locations): □ Node 2 handrail 0320 □ Node 2 handrail 0325 □ TA-clamps on Node 2 endcone shields Notify IV all PMA2/Node 2 primary umbilicals mated Verify all TA-clamps are closed | | US EVA 11 (BRAVO) 24 EVA/10A STG/FIN A # US EVA 11 CLEANUP/INGRESS (00:15) | IV | EV1 | EV2 | |----|---|--| | | CLEANUP/INGRESS (00:15) | CLEANUP/INGRESS (00:15) | | | Perform glove inspection Donn over gloves Translate to Node 2 aft endcone Retrieve crewlock bag at shunt jumper location (bag #2) Translate to safety tether anchor points at top of CETA spur (S0 face 6) Perform tool inventory Verify EV2 anchored to airlock via waist tether Unhook EV2's safety tether from S0 HR 3413; connect to own waist tether (daisy chain) Engage crew hook slide lock - L (both) Verify hook gate closed (both) Unhook own safety tether from S0 handrail 3412; temp stow on self Stow crewlock bag #4 in airlock Receive APFR 3 (S/N 5) from EV2 Translate to stbd A/L toolbox; stow APFR (6, XX, F, 12) Translate to A/L hatch; ingress Remove SCU from stowage pouch Remove DCM cover, Velcro to DCM SCU-> <-DCM, √SCU locked | Perform glove inspection Donn over gloves Retrieve crewlock bag #1 Undo fairleads: at ISS marker 8100; stow adj tether at ISS marker 7050; stow wire tie Translate to airlock Open A/L thermal cover Stow crewlock bag #1 in airlock; ingress Attach waist tether (R) to A/L D-ring Engage crew hook slide lock - L Verify hook gate closed Perform tool inventory Remove SCU from stowage pouch Remove DCM cover, Velcro to DCM SCU-> <-DCM, √SCU locked | | | 17. Water – OFF CAUTION Do not close hatch until EMU WATER – OFF for 2 min 18. Close thermal cover, attach Velcro strap 19. Verify no hardware blocking
hatch 20. EV Hatch – verify handle position per hatch decal; close and lock Go to PRE REPRESS portion of {CREWLOCK DEPRESS/REPRESS CUE CARD} (SODF:ISS EVA SYS: EVA PREP/POST) | 14. Water – OFF CAUTION Do not close hatch until EMU WATER – OFF for 2 min | # **GET-AHEAD: RELOCATE VTE BAG FOR US EVA 12 (00:15)** | IV | EV1 | EV2 | |----|-----|--| | | | RELOCATE VTE BAG (00:15) 1. Translate to vent tool extension bag on S0 face 2 2. Relocate bag to ISS port location on S0 face 2 - Between handrails 3537 and 3540 - Attach to handrail 3528 if desired 3. Verify bag is clear of MT/MBS translation | # **GET-AHEAD: RELOCATE APFR FOR US EVA 12 (00:15)** | IV | EV1 | EV2 | |----|-----|--| | | | APFR RELOCATE (00:15) 1. Translate to APFR on Lab WIF 12 (stbd/zenith, fwd end) 2. Retrieve APFR; relocate to Lab WIF 11 (port/zenith, fwd end) 3. Configure APFR [1, QQ, A, 12] - Verify locking collar black-on-black - Perform pull test 4. Rotate ingress aid toward Lab surface | # **GET-AHEAD: CONNECT STBD AVIONICS UMBILICALS (00:30)** | IV | EV1 | EV2 | |--|---|-----| | 1. IV: Verify with MCC-H, stbd avionics umbilicals inhibited - MBSU 2 RBI 3 & 10 – Open, Close Cmd Inhibit - MBSU 3 RBI 2 & 3 – Open, Close Cmd Inhibit - RPCM S01A_D RPC 2 – Open, Close Cmd Inhibit - RPCM S02B_D RPC 4 & 5 – Open, Close Cmd Inhibit - RPCM S02B_D RPC 4 & 5 – Open, Close Cmd Inhibit | CONNECT STBD AVIONICS UMBILICALS TO NODE 2 (00:30) 1. Remove MLI and stow in crewlock bag #4 2. Retrieve avionics umbilicals from temp stow location 3. Mate avionics umbilicals to Node 2: P674 to J674 P673 to J673 P671 to J671 P672 to J672 | | | 2. IV: Notify MCC-H go for aliveness test 3. IV: WVS, EV2 - center cam (avionics umbilicals) | 4. Notify IV, all stbd avionics umbilicals mated5. Perform WVS closeout6. Verify all fluid tray MLI secured | | # **GET-AHEAD: CONNECT PMA2 REDUNDANT UMBILICALS (00:35)** | IV | EV1 | EV2 | |--|--|-----| | No inhibits required for PMA2 redundant umbilical mates | CONNECT PMA2 REDUNDANT UMBILICALS (00:35) 1. Translate to PMA2 redundant umbilicals (ISS fwd/zenith side) 2. Release umbilicals from PMA2 temp stow location 3. Translate bundle to Node 2 connector panel (ISS stbd/zenith) | | | | CAUTION 1. Avoid bend radii < 10 times cable diameter 2. Avoid pulling on cable during mate/demate | | | | 4. Temp secure umbilical bundle via wire tie to nearby handrail 5. Remove connector cover MLI; stow in trash bag 6. Verify safety tether clear 7. Connect umbilicals to Node 2 in any order: BRT at HR 0359: □ P609 / J609 | | | IV: WVS, EV1 - center cam (PMA2/Node 2 primary umbilicals) | ☐ P614 / J614 ☐ Perform WVS photo closeout ☐ Slide thermal covers over zero-g connectors at Node 2 connector panel | | | IV: WVS, EV1 - center cam (PMA2/Node 2 primary umbilicals) | BRT at HR 0360: ☐ P615 / J615 ☐ P616 / J616 ☐ Perform WVS photo closeout ☐ Slide thermal covers over zero-g connectors at Node 2 connector panel | | | 3. IV: Notify MCC-H go for aliveness test | Notify IV all PMA2/Node 2 redundant umbilicals mated | | # **GET-AHEAD: CONNECT PMA2 REDUNDANT UMBILICALS (00:35)** | IV | EV1 | EV2 | |----|---|-----| | | 9. Secure umbilicals in clamps and with wire-ties to keep them secured with a low profile: ☐ Node 2 handrail 0328 ☐ Node 2 handrail 0315 ☐ PMA2 handrail 0407 10. Verify all TA-clamps are closed | | # **GET-AHEAD: SSPTS CABLE DEPLOY (01:00)** | IV | EV1 | EV2 | | |---|---|---|--| | MCC-H 1. Verify inhibits are in place: - DDCU LA1A or LA4A Converter - OFF - DDCU LA2A or LA3B Converter - OFF - RPCM LA1A4A_D RPC 03 - Open; CL CMD INH - RPCM LA2A3B_D RPC 01 - Open; CL CMD INH - RPCM Z13B_A RPC 02 - Open; CL CMD INH - RPCM Z14B_A RPC 02 - Open; CL CMD INH | | | | | 0352
Zenith
4
W9302
Side A
2
0353
0360 | W9302 (Between lab HRs 0271 and 0280) Retrieve wire-tie caddy from crewlock bag #1 Follow EV1 and wire-tie cables to Node 2 HRs as necessary to maintain a clean translation path | W9302 (zenith bag) Disconnect straps on W9302 Tether bag for translation Translate across Node 2 to PMA 2 Tether bag to Node 2 HRs 0352, 0353, 0359, 0360 Continue translating to PMA2 while releasing cable from side A Mate SSPTS J3A to PMA2 P3 | | | 2 0347 0354 Zenith 3 4 W9303 Side A 1 0348 0355 | W9303 (stbd-nadir bag) 3. Retrieve wire-tie caddy 4. Follow EV2 and wire-tie cables to Node 2 HRs as necessary to maintain a clean translation path | W9303 (Between Lab HRs 0274 and 0281) 7. Disconnect straps on W9303 8. Release wire-tie at Lab HR 0272 9. Tether to bag for translation 10. Translate across Node 2 to PMA2 11. Tether bag to Node 2 HRs 0347, 0348, 0354, 0355 12. Continue translating to PMA2 while releasing cable from side A 13. Mate SSPTS J16A to PMA2 P16 | | US EVA 11 (BRAVO) 31 EVA/10A STG/FIN A # **GET-AHEAD: RELOCATE APFR FOR 1E (00:15)** | RELOCATE APFR (00:15) | IV | EV1 | EV2 | | |--|----|-----|--|--| | 1. Translate to: a. APFR on Lab WIF 6 (port side) OR b. APFR on airlock toolbox w/ safety tether 2. Retrieve APFR 3. Relocate to Node 2 WIF 14 (fwd endcone nadir) 4. Configure APFR [, PP, A, 6] - Verify locking collar black-on-black - Perform pull test 5. If relocated AFPR from Lab WIF 6, return safety tether temp stowed on airlock toolbo APFR back inside | | | RELOCATE APFR (00:15) 1. Translate to: a. APFR on Lab WIF 6 (port side) OR b. APFR on airlock toolbox w/ safety tether 2. Retrieve APFR 3. Relocate to Node 2 WIF 14 (fwd endcone nadir) 4. Configure APFR [, PP, A, 6] - Verify locking collar black-on-black - Perform pull test 5. If relocated AFPR from Lab WIF 6, return safety tether temp stowed on airlock toolbox | | ### S0 NH₃ SHUNT JUMPER REMOVAL / P1 SFU CONFIG - TASK DATA Figure 1. Stbd Shunt Jumper Overview (No Shroud) Figure 2. Stbd Shunt Jumper with Shroud Installed # S0 NH₃ SHUNT JUMPER REMOVAL / P1 SFU CONFIG – TASK DATA Figure 3. Vent Tool Extender Bag Temp Stow - S0 Face 02 ### SHUNT JUMPER REMOVAL / P1 SFU CONFIG - TASK DATA #### **Estimated Task Duration:** | | With RMS | Without RMS | |-------------|----------|---------------------| | One EV Crew | N/A | 0:20 (P1 SFU) | | | | 1:20 (Shunt Jumper) | | Two EV Crew | N/A | N/A | #### Tools: | EV1 (FF) | EV2 (FF) | |------------|----------| | Vent tools | N/A | | BRT | | #### **EVA Connectors:** | Harness | From | То | Clamps
(#) | Conn
Size | Function | |------------------------|------|------|---------------|--------------|-----------------------------| | P752 | J752 | J703 | | 17 | POWER TO SFU
CHARGE BANK | | Dead Face
Connector | J703 | J752 | | 17 | AND RELAY | #### Note: - 1. Both QD-F210 & F211 will be closed and a leak check performed prior to demating - If EV1 ahead of EV2, only close 1
shunt jumper valve. Wait until the vent tool is ready prior to closing the 2nd valve Venting steps will immediately follow removal of the shunt jumper. - Therefore, install only 1 thermal bootie #### Cautions: - 1. Notify MCC if direct sunlight on shunt jumper - 2. If QD leaks significantly during closing, immediately open valve; inform MCC-H ### Warnings: - Position self over Node 2 QD caps during removal to minimize 1. possibility of ammonia contamination - Verify EV2 clear of vent tool prior venting ammonia from shunt 2. jumper. ### SHUNT JUMPER REMOVAL / P1 SFU CONFIG - TASK DATA Figure 4. P1 Heat Rejection System Radiator ## S0 NH₃ SHUNT JUMPER REMOVAL / P1 SFU CONFIG - TASK DATA Figure 5. SFU Connectors before reconfig Figure 6. SFU Connectors after reconfig ### **Estimated Task Duration:** | | With RMS | Without RMS | |-------------|----------|--------------------------| | One EV Crew | N/A | N/A | | Two EV Crew | N/A | 0:30 (for tray relocate) | ### Tools: | EV1 (FF) | EV2 (FF) | |----------------------------|----------------------------| | PGT | PGT | | BRT | BRT | | 7/16 (wobble) Socket-9 ext | 7/16 (wobble) Socket-9 ext | | 7/16 Socket - 2 ext | Jettison stowage bag | | Russian Wire-Tie | Russian Wire-Tie | | | Adj tethers (2) | ### **EVA Fasteners:** | Fastener
Name | Label | Head
Size | Qty | Ground
Torque
(ft-lb) | Recommended
Release
Torque
(ft-lb) | Max Expected
Release Torque
(ft-lb) | Failure
Torque
(ft-lb) | Recommended
Install Torque
(ft-lb) | Min Install
Torque
(ft-lb) | Max Install
Torque
(ft-lb) | Turns
(Clamp-up/Removal) | RPM | |--|-------|--------------|-----|-----------------------------|---|---|------------------------------|--|----------------------------------|----------------------------------|---|-----| | Fluid
Umbilical
Launch
Restraints | 1 | 7/16 | 1 | 19.2 -
20.0 | 25.5 | 22.7 | 168.2 | N/A | N/A | N/A | 11 - 15 | 30 | | Fluid
Umbilical
Stanchion
Bolts | 7 | 7/16 | 1 | 20.0 | 25.5 | 34.9 | 160 | 25.5 | 0.7 | 160 | 19.5 - 21.5 (Release from S0)
19 - 20.5 (Install on Lab) | 30 | | Fluid
Umbilical
Stanchion
Bolts | 10 | 7/16 | 1 | N/A* | 25.5 | 38.3 | 160 | 25.5 | 0.7 | 160 | 11.5 - 13.5 (Release from S0)
19 - 20.5 (Install on Lab) | 30 | ^{*} Bolt 10 has been release and re-installed on-orbit #### **EVA Connectors:** | Harness | From | То | Conn | Function | |------------|--------------------|-------------------|------|--------------------------| | | | | Size | | | W9104-P270 | P270 (Dummy Panel) | J270 (Panel A151) | 15 | Heater Power | | W9104-P272 | P272 (Dummy Panel) | J272 (Panel A151) | 17 | Heater Power | | P665 | Lab | Node 2 | 13 | S0 VCSA Port 11 (f.o.) | | P664 | Lab | Node 2 | 25 | S0 MDM to HX | | P660 | Lab | Node 2 | 25 | S0 pwr to DDCU | | P661 | Lab | Node 2 | 25 | S0 pwr to DDCU | | P662 | Lab | Node 2 | 25 | S0 pwr to DDCU | | P663 | Lab | Node 2 | 25 | S0 pwr to DDCU | | P101 | Lab | Node 2 | 15 | PDGF to USL video (f.o.) | | P105 | Lab | Node 2 | 15 | PDGF to USL video (f.o.) | | P104 | Lab | Node 2 | 25 | So pwr to PDGF | | P103 | Lab | Node 2 | 15 | PDGF to USL video (f.o.) | | |------|-----|--------|----|--------------------------|--| | P102 | Lab | Node 2 | 25 | S0 pwr to PDGF | | | P674 | Lab | Node 2 | 25 | S0 MDM to HX | | | P702 | Lab | Node 2 | 25 | S0 pwr to CAM | | | P673 | Lab | Node 2 | 25 | S0 pwr to DDCU | | | P671 | Lab | Node 2 | 25 | S0 pwr to DDCU | | | P672 | Lab | Node 2 | 25 | S0 pwr to DDCU | | | P670 | Lab | Node 2 | 25 | S0 pwr to DDCU | | #### Connector Inhibits: | Task | Inhibit | |-------------|---| | P270 & P272 | RPCM S02B_D RPC 2 - Open, Close Cmd Inhibit | | P101 | None | | P102 | RPCM S04B_C RPC3 & 4 | | P103 | None | | P104 | RPCM S03A_C RPC 1 & 2 | | P105 | None | | P660 | MBSU 1 RBI 10 | | P661 | MBSU 1 RBI 11 | | P662 | MBSU 4 RBI 2 | | P663 | MBSU 4 RBI 10 | | P664 | RPCM S02B_D RPC 2 | | | RPCM S01A_D RPC 4 | | | RPCM S01A_D RPC 5 | | P665 | None | | P670 | MBSU 2 RBI 3 | | P671 | MBSU 2 RBI 10 | | P672 | MBSU 3 RBI 3 | | P673 | MBSU 3 RBI 2 | | P674 | RPCM S01A_D RPC 2 | | | RPCM S02B_D RPC 4 | | | RPCM S02B_D RPC 5 | ### **Foot Restraints:** | Task | WIF | APFR Setting | |-----------------------------------|--------|---------------| | Fluid Tray Installation (Bolt 10) | Lab 12 | 11, QQ, L, 12 | ### Note: - Verify safety tether stbd of BOB during deploy - 2. Wait to insert fluid tray PIP pin until after EV2 has performed a fluid QD reach assessment at the BOB ### Cautions: 1. No red band may be visible on waist tether prior to local tethering to gap spanner. ## Warnings: 1. None Figure 7. Node 2 Loop A Fluid Tray (stowed config) Figure 8. Node 2 Loop A Fluid Tray (deployed config) Figure 9. Node 2 Loop A Fluid Tray - S0 QDs Figure 10. Node 2 Loop A Fluid Tray - Hinge QDs (deployed config) Figure 11. Node 2 Loop A Fluid Tray - Node 2 QDs Figure 12. Node 2 Fluid Tray Attachments on S0 Figure 13. Node 2 Fluid Trays On-Orbit Photos Figure 14. Loop A Fluid Tray relocation translation paths Figure 15. Fluid tray handhold BRT position for mating hinge QDs Figure 16. Heater lines mated to avionics tray ## LAB TO NODE 2 UMBILICALS - TASK DATA Figure 17. Node 2 Aft Connectors (Avionics and Fluid) US EVA 11 (BRAVO) 47 EVA/10A STG/FIN A ## LAB TO NODE 2 UMBILICALS - TASK DATA Figure 18. Port Avionics Tray Connector Diagram Figure 19. Stbd Avionics Tray Connector Diagram ## PMA2 TO NODE 2 UMBILICALS - TASK DATA **Estimated Task Duration:** | | With RMS | Without RMS | |-------------|----------|------------------| | One EV Crew | N/A | 0:35 (Primary) | | | | 0:35 (Redundant) | | Two EV Crew | N/A | N/A | #### Tools: | EV1 (FF) | EV2 (FF) | |-----------|-----------| | BRT | BRT | | Wire Ties | Wire Ties | ### **EVA Connectors:** | Harness | From | То | Conn Size | Function | |----------|-------|--------|-----------|-------------------------| | P609 (R) | PMA 2 | Node 2 | 25 | None | | P610 (P) | PMA 2 | Node 2 | 25 | None | | P611 (P) | PMA 2 | Node 2 | 17 | Data – RTDs, GNC Moding | | P612 (P) | PMA 2 | Node 2 | 21 | Shell Heaters | | P613 (P) | PMA 2 | Node 2 | 15 | Data – 1553 A, Video | | P614 (R) | PMA 2 | Node 2 | 15 | Data – 1553 B, Video | | P615 (R) | PMA 2 | Node 2 | 15 | None | | P616 (R) | PMA 2 | Node 2 | 15 | Data – Audio | ### Connector Inhibits: | Task | Inhibit | |----------|---| | P609 (R) | None | | P610 (P) | None | | P611 (P) | None | | P612 (P) | DDCU LA1A OR LA4A CONVERTER - OFF | | | RPCM N21A4A_B RPC 1-5, 12-16 - OPEN, CL CMD INH | | P613 (P) | None | | P614 (R) | None | | P615 (R) | None | | P616 (R) | None | ### Notes: - Verify pin and EMI band integrity; verify connector free of FOD No inhibits required for PMA2 redundant umbilical mates ### **Cautions:** - 1. Avoid bend radii < 10 times cable diameter - 2. Avoid pulling on cable during mate/demate - 3. Bail linkage on P613 is broken and will require modified technique ## Warnings: 1. None ## PMA2 TO NODE 2 UMBILICALS - TASK DATA Figure 20. Port/Zenith Node 2 Connector Panel (left) and Stbd/Zenith Node 2 Connector Panel (right) ## PMA2 TO NODE 2 UMBILICALS – TASK DATA Figure 21. Node 2 connectors ## **RELOCATE APFR – TASK DATA** Figure 22. Vent Tool Extension (VTE) Bag location after relocate for port shunt jumper # POST US EVA 10 TOOL CONFIG - Not Complete | EV1 | coration) | EV2 MWS BRT (L) RETs (eq-eq) Wire Ties Short (3) Long (2) T-Bar RET (eq-eq) w/ PIP pin (2) RET (eq-eq) w/ PIP pin (1) Wire Ties (2) Small Trash Bag QD pressure caps (2, M1 and M2) Wire-tie (1) (fairlead) Wire-ties (2) (fluid QDs) Socket Caddy | AIRLOCK CONFIG Staging Bag Fuse Tether (1) Connector Cleaner Tool Kit Connector Pin Straightener Probe Velcro/Tape Caddy Pry Bar Fuse Tether (1) PGT (spare) S/N PGT Battery S/N Wire Tie Caddy (w/ 9 wire ties) Vise Grips EVA Ratchet Cheater Bar | |--|---------------------------|---|---| | | S/N
S/N | 7/16 Socket - 9 ext (w/ decoration) Swing Arm (R) PGT [MTL 30.5] PGT Battery RET (eq-eq) Waist Tether (R & L) D-ring Extender (R & L) SAFER WVS Safety Tether 85' | IV Bag Contamination Detection Kit Gold Salt Coupon (6) Color Chart (2) ISS Contamination Sampler (2) Shuttle Contamination Sampler (2) Nitrogen Dioxide Draeger Tube (6) Ammonia Draeger Tube (6) DCM Plug (2) - SAFER Hard Mount GP Caddy (2) Thermal Mittens (2 pr) | | □ Crewlock bag #4 (QD Tools) □ W/ RET (Lg-sm) □ Adj Equip Tether (bag exterior) □ 1" QD Release Tool (on internating
the point) □ RET (1 to internating tether point) □ N2 Vent Tool □ RET (2 for SPDs - to internating tether point) □ RET (1 for vent tool - to ext bagen to internating tether point) □ RET (1 to internating tether point) □ RET (1 to internating tether point) □ Anti Kickback Tool (1-in) | rnal RÉT)
ther points) | Crewlock Bag #1 w/ RET (Lg-sm) Adj Equip Tether (bag exterior to secure bag at worksite) Adj Equip Tether (on internal RET, was for SPDs) Adj Equip Tether (on internal RET, was for SPDs) Digital camera w/ RET RET to Adj Equip Tether Caps (2) Node 2 MLI (ammonia) Node 2 MLI (avionics) Adj Equip (2 - for handling on ext bag handle) Wire-tie (used to secure fluid QDs during relocate) Jettison Stowage Bag RET (on drawstring, bundled in bag) Adj Equip Tether - for handling (to RET, bundled in bag) Adj Equip Tether (for handling) (to adj, around bundle) | Socket Caddy 1/2 x 8-in socket (IV Hatch) 7/16 x 6-in socket (backup) Fuse Tether Long duration tie-down tethers (4) 1 – RET (Lg-sm) (was for APFR) D-ring extender on EVA hatch D-ring |